COUNTY OF LOS ANGELES DEPARTMENT OF PUBLIC WORKS LANDSCAPE PLAN CHECK CORRECTIONS LIST | | E IE | CCT | | | | EL DESIGNI CHECK | |--------------|------------|--|----------|------|---|--| | _ |] INC | COMPLETE PLANS ADDRESS or TR/PM/CUP N
SSING ITEMS LANDSCAPE PLAN (LS) NUMB | | | TEL. | ☐ DESIGN CHECK ☐ DETAIL CHECK ☐ DIRECT CHECK | | ENGI | NEERI | ING FIRM | CHECKE | D BY | | | | PROJ | ECT E | ENGINEER | DATE | | | | | TELE | | | SUBMIT | | • | | | rech
expl | eck
ana | ans have been checked and the necessary corrections, act and until the correction list is returned showing either you tion for each item that does not have your check mark. In the indicated in red on the attached check print(s). | ır che | ck i | mark indicating the correction has b | been made or a brief | | | | TOTAL LANDSCAPE AREA: s.f | f. | | | | | A. (| | ERAL The Architect's/Engineer's Company name, address, | | 7. | Indicate who will maintain landscape system | e and irrigation | | ш | ٠. | telephone number, and signature, printed name and | | 8. | Include note on plan: | | | | | registration number of the architect/engineer in responsible charge for preparation of landscape plan including registration seal and expiration date must be on all sheets. | S | ΓRE | EET TREES WITHIN PUBLIC RIGHT
TO BE PLANTED PER APPROVED
IMPROVEMENT PLANS | - | | _ | 2. | Submit: | \vdash | _ | Include note on plan: | | | Ш | | Final Map | | | Include note on plan: | | | | | Grading Plan | | | HARDSCAPES, RETAINING WALLS
LS, AND/OR BLOCK WALLS MUST I | | | | | Soils Management Report | | | ND APPROVED UNDER A SEPARA | | | | | Water Budget Calculation | C. P | LA | NTING PLANS | | | | 3. | Submit approved Fuel Modification Plan from the local Fire Department. If Fuel Modification Plan is not required by fire dept. (see contacts list on p. 6) please state on title sheet "Fuel Modification Plan is not required per name of captain, office, phone no. and office address." | | 2. | Depict all line of sight easements. Do not plant trees within easement and Provide Plant Legends including the | | | | 4. | Submit Landscape Maintenance District (LMD) approval. | | | Name of plants | | | | 5. | Submit Regional Planning approval for plant palette. | H | | Size of plant materials | .lt | | | 6. | Submit approval from Flood Maintenance Division. | \vdash | | Plant Factor (PF) value for each p | | | | 7. | Label all property lines, easement lines (if any) and road | | | Plant setback information for each | • | | | 8. | right-of-way (R/W) lines on all plans Submit CC&R to verify landscape maintenance | | | Plant material in compliance to Dr
Landscape (DTL) and MAWA. | ought Tolerant | | resp | | ibility | | 4. | Provide Plans: | | | В. Т | ITLI | E SHEET | | | Label plant materials | | | Ш | 1. | Create title sheet. | | | Show pervious and impervious su | rfaces. | | | 2. | Prepare key map outlining tract boundary by showing a | Ш | | Show LID/BMP features, if require | ed. | | | 2 | distinctive border. Scale of map should be no greater than 1"=200' | | 5. | Turf is not allowed on slopes 25 per toe of slope is adjacent to imperviou | | | | J. | Prepare a location map/vicinity map. Scale of map should be no greater than 1"= 1,000'. Show major cross streets | | 6. | Mulching is required in all planting a to be 2"). Identify type. | ireas (minimum depth | | | 4. | Provide total square footage of landscaped area on plan | | 7. | Slope stabilization required for slope | es steeper than 4:1. | | | 5. | Include/label Water Purveyor on plan. | | 8. | Include Soil Management Report | | | | 6. | Include legal description of project (street address, PM | | | Incomplete information, e.g., soil accepted on the plans. | amendment, is not | No., TR No.). ### LANDSCAPE PLAN CHECK CORRECTIONS LIST (CONT.) | D. I | RRI | GATION PLANS | | 9. | Provide adequate sprinkler spacing. Overhead spray and | |--------|-----|--|-----|------|---| | | 1. | Provide dedicated meter per § 20.08.075 of the County Code. Must be labeled "For Irrigation Only" | | | rotor systems shall be designed for head to head coverage. | | | | For single-family residence or if landscape area is smaller than 5,000 s.f., sub-meter is allowed | | 10. | Provide swing joints/riser protection components on irrigation risers. | | | | For all others: dedicated water meter is required. | | 11. | Provide check valves/anti-drain device for all irrigation zones (heads). | | Ш | 2. | Provide backflow device | | 12 | Eliminate water run-off to impermeable surface. | | | 3. | Irrigation plans shall include: | H | 12. | · | | | | Water meter location | Ш | | No spray system shall be installed in areas 8 feet or narrower | | | | Irrigation Legend including following information: | | | No spray heads shall be installed within 2 feet of | | | | List of all proposed irrigation equipment, including types e.g. drip/low volume spray/spray/rotor/temporary irrigation. | | | impermeable surfaces unless following conditions are met: | | | | Flow rates (GPM), application rates (inch/hour) and | | | Adjacent impermeable surface slopes towards planting area. | | _ | | design pressure (psi) information. | | | Adjacent surface is permeable. | | Ш | | Layout of all irrigation equipment, e.g. (backflow device, irrigation controller, main and lateral pipes, | | | Alternative design that eliminate run-off. | | | | valves, irrigation heads, driplines, etc.). | Ш | | Irrigation heads shall have precipitation rate less than | | | | Indicate hydrozone on valve station call-outs. | | | 0.75"/hr if placed on slopes steeper than 25 percent unless alternative design solution is provided to | | | | Identify areas with HIGH/MODERATE/LOW/VERY LOW water use | | 10 | eliminate run-off | | | | Identify Special Landscape Area (SLA) as defined By State Water Efficient Model Ordinance. | | | Trees' bubblers shall be on a separate valve from shrubs and ground covers. | | \Box | | | Ш | 14. | Irrigation Scheduling: | | | | Irrigation valves shall be designed to water different hydrozones with similar plant water use and site conditions. | | | Separate schedule for plant establish period and for established landscape (see Attachment B. 1/Peak summer schedule and Attachment B.2/Monthly | | | | Pressure loss calculations. | | | schedule as samples). | | | | Irrigation scheduling. Refer to No. 14 Irrigation scheduling under this section for additional information. | | | Watering schedule to include estimated water use which shall not exceed calculated MAWA value for the project. | | Ш | | Provide Water Efficient Landscape Worksheet with MAWA/ETWU calculations per State Ordinance Section 492.2 (see Attachment A for sample Worksheet). | | 15. | If reclaimed/recycled water or greywater is used for the proposed irrigation system, irrigation plans shall be submitted to the County of Los Angeles Department of | | | 4. | Provide automatic irrigation controller. | | | Public Health/ Environmental Health/Cross Connection and Water Pollution Control Program Service. Please | | | | Identify type (solar/electric) | _ (| 2011 | contact at (626) 430-5290. | | | | Operates with input from off-site Evapotranspiration | | | MANAGEMENT REPORT | | | | ET/weather data or on-site data through equipment such as soil-sensor or rain sensor | | 1. | Submit soil sample to a certified laboratory for analysis and recommendations: | | | 5. | Provide manual shut-off valve upstream of backflow device | | 2. | Soil analysis shall include: Soil texture. | | | 6. | Irrigation design, e.g., equipment type, precipitation rate, | | | Indicate infiltration rate. | | \Box | _ | to incorporate findings from Soil Management Report. | | | Indicate pH. | | | 7. | Irrigation design to conform to Hydrozones. Plants with different water needs shall be watered by separate valves. | | | See State Water Efficient Landscape Ordinance
Section 492.5 for additional requirements. | | | 8. | Irrigation system shall be designed by matching precipitation rates. | | 3. | Include Soil Management Report as part of Planting Plans. | | LAN | DSC | AFE FLAN CHECK CORRECTIONS LIST (CONT.) | | | | |------------------|-----|---|-------|-------|---| | F. C | ER | TIFICATION (AFTER INSTALLATION) | | 2. | Show sheet # of # sheets on bottom right corner of each | | Ш | 1. | Provide Certificate of Completion. | | | sheet (example: sheet 1 of 10 sheets). | | | 2. | The engineer's company name, address, telephone number, and signature, printed name and registration number of the engineer in responsible charge for preparation of street plan including registration seal and expiration date on all sheets. | | 3. | State: THE TYPE OF SOIL IS SUITABLE FOR ALL THE PROPOSED PLANTS IN THIS LANDSCAPE | | | 3. | Provide landscape and irrigation maintenance schedule. | | 4. | Add note: | | | | Submit soil analysis report as part of the Certificate of Completion. | | | TREE CANOPIES ARE SHOWN IN FULL MATURITY | | G. A | DD | ITIONAL CORRECTIONS FOR RECYCLED WATER | | | | | | 1. | Label the signage notice on all sheets: | | 5. | Show Water Audit Note on plans (see page 4) | | | | SIGNAGE NOTICE: PRIOR TO THE USE OF RECYCLED WATER FROM THIS PROJECT, SIGNS READING "THIS SITE IRRIGATED WITH RECLAIMED | | 7. | Show Maintenance Schedule on plans (see page 5) Show Irrigation Audit Schedule on plans (see page 5) Show Monument Note on plans (see page 5) | | _ | | WATER, DO NOT DRINK" SHALL BE POSTED AT ALL DRIVE ENTRANCES. | | Ī | PLANS WILL NOT BE ACCEPTED FOR | | | 2. | If the distance between the recycled water line and tap water line is less than 10' horizontally: See Los Angeles County Standard Plan 2100-1 for requirements (copy | | | CHECKING UNLESS THE FOLLOWING MARKED ITEMS ARE SUBMITTED | | $\overline{}$ | | attached). | | | \$ balance of checking fee (refer to fee schedule posted on LDD website) | | Ш | 3. | If temporary backflow preventer and connection is installed, place the following note on the plan: | | | Grading plan | | | | TEMPORARY CONNECTION TO BE REMOVED PRIOR | | | The correction list and check prints | | \Box | 1 | TO RECYCLED WATER INTRODUCTION. State and label the recycled water pipe as colored purple. | | | Revised plans stamped and signed by Landscape
Architect | | Ш
Н. <i>А</i> | | ITIONAL CORRECTIONS | | | Other: | | | 1. | Do not show plants and irrigation system out of property line and/or within road right-of-way, even if the plan is for diagrammatic purposes. | | | Other: | | | | Additional | Corre | ectio | ons | | | | ADDRESS OR TR/PM/CUP NO
LANDSCAPE PLAN (LS) NO | #### **WATER AUDIT NOTE** THE CONTRACTOR WILL CONDUCT AN IRRIGATION AUDIT USING A CERTIFIED IRRIGATION AUDITOR, AFTER THE FINAL FIELD OBSERVATION HAS BEEN COMPLETED AND ALL IRRIGATION COMPONENTS ARE INSTALLED IN ACCORDANCE WIT THE PLANS AND SPECIFICATIONS AND THE IRRIGATION SYSTEM IS ACCEPTED BY THE PROJECT ARCHITECT FOR MAINTENANCE. THE IRRIGATION AUDIT WILL BE CONDUCTED IN ACCORDANCE WITH THE FOLLOWING SCHEDULE: - 1. PLACE FLAGS AT EACH HEAD IN THE ZONE. - 2. MEASURE SPACING AND MARK MID-POINTS BETWEEN HEADS. - 3. PLACE WATER MEASURING RECEPTACLES. - 4. TAKE READINGS OF WATER LEVEL IN RECEPTACLES AND RECORD RESULTS. - 5. MEASURE HEAD PRESSURE IN EACH ZONE AND RECORD RESULTS. - 6. AFTER COMPLETING ZONE ADVANCE TO NEXT ZONE AND REPEAT PROCEDURE. - 7. SUBMIT THE RESULTS OF THE AUDIT TO THE PROJECT ARCHITECT. THE IRRIGATION MAINTENANCE SCHEDULE TASKS LISTED BELOW ARE INTENDED AS MINIMUM STANDARDS AND MORE FREQUENT ATTENTION MAY BE REQUIRED DEPENDING ON THE PARTICULAR SITE CONDITIONS. | MAINTENANCE TASK | FREQUENCY | |---|-----------| | 1. CONTROLLER CABINET - OPEN CABINET AND CLEAN OUT DEBRIS AND REPLACE BATTERY AS NECESSARY. CHECK WIRING AND REPAIR AS NEEDED AND CHECK CLOCK AND RESET, IF NECESSARY. | QUARTERLY | | 2. IRRIGATION SCHEDULE - ADJUST SCHEDULE FOR SEASONAL VARIATIONS AND OTHER CONDITIONS WHICH MAY AFFECT THE AMOUNT OF WATER NEEDED TO MAINTAIN PLANT HEALTH ADJUST AS NECESSARY. | MONTHLY | | 3. POC - VISUALLY INSPECT COMPONENTS FOR LEAKS, PRESSURE SETTINGS, SETTLEMENT OR OTHER DAMAGE AFFECTING THE OPERATION OF A COMPONENT REPAIR AS NEEDED. | QUARTERLY | | 4. REMOTE CONTROL VALVES, ISOLATION VALVES AND QUICK COUPLER VALVES VISUALLY INSPECT FOR LEAKS, SETTLEMENT, WIRE CONNECTIONS AND PRESSURE SETTINGS. REPAIR OR ADJUST AS NEEDED. | QUARTERLY | | 5. MAINLINE AND LATERALS VISUALLY INSPECT FOR LEAKS OR SETTLEMENT OF TRENCH. | QUARTERLY | | 6. SPRINKLERS VISUALLY CHECK FOR ANY BROKEN MISSIGNED OR CLOGGED HEADS. HEADS WITH INCORRECT ARC, INADEQUATE COVERAGE OR OVERSPRAY AND LOW HEAD DRAINAGE REPAIR AS NEEDED. | WEEKLY | | 7. FILTERS AND STRAINERS VISUALLY CHECK FOR LEAKS, BROKEN FITTING CLEAN AND FLUSH SCREENS. | MONTHLY | AUDIT SHALL BE IN ACCORDANCE WITH THE LATEST STATE OF CALIFORNIA LANDSCAPE WATER MANAGEMENT PROGRAM AS DESCRIBED IN THE LATEST LANDSCAPE IRRIGATION AUDITOR HANDBOOK. THE LANDSCAPE IRRIGATION AUDITS TO BE CONDUCTED BY A QUALIFIED INDIVIDUAL AND THE AUDIT SCHEDULE SHALL BE CONDUCTED AT LEAST ONCE EVERY FIVE YEARS IN ACCORDANCE WITH THE REQUIREMENTS OF TITLE 20, DIVISION 1 OF THE LOS ANGELES COUNTY CODE. #### **Maintenance Schedules:** **Maintenance Schedules.** A regular maintenance schedule satisfying the following conditions shall be submitted as part of the landscape documentation package. Landscape shall be maintained to ensure water efficiency. A regular maintenance schedule shall include, but not be limited to, checking, adjusting, and repairing irrigation equipment, resetting the automatic controller, aerating and dethatching turf areas, replenishing mulch, fertilizing, pruning, and weeding in all landscape areas. Whenever possible, repair of irrigation equipment shall be done with the originally specified materials or their equivalents. A landscape irrigation audit schedule as required in chapter 20.09 of Title 20 may be recommended. The maximum period between audits shall be five years. #### **Irrigation Audit Schedules:** **Landscape Irrigation Audit Schedules.** A schedule of landscape irrigation audits of at least every five years must be established, for all but single-family residences, and other projects with a landscape area less than 1 acre (0.405 ha). As required in Chapter 20.09 of Title 20 (Utilities Codes), an audit satisfying the following conditions shall be submitted to the County as part of the landscape documentation package. At a minimum, audits shall be in accordance with the latest State of California Landscape Water Management Program as described in the Landscape Irrigation Auditor Handbook, prepared for the California Department of Water Resources, Water Conservation Office, the entire document, which is hereby incorporated by reference. The schedule shall provide for landscape irrigation audits to be conducted by a qualified individual as determined by the Director at least once every five years in accordance with the requirements of Title 20, Division 1 of the Los Angeles County Code. #### **Monument Note:** CONTRACTOR TO PROTECT AND PRESERVE IN PLACE ALL EXISTING SURVEY MONUMENTS. ANY MONUMENTS DISTURBED SHALL BE RESET BY A LICENSED LAND SURVEYOR AND THE APPROPRIATE CORNER RECORD MUST BE FILED WITH THE COUNTY OF LOS ANGELES. # **Fire Prevention Regional Offices** Fire Prevention Division Headquarters, Fire Marshal's Office 5823 Rickenbacker Road, Commerce, CA. 90040 (323) 890-4132 | North Regional Offices | | | | | | | |------------------------------|--|--|--|--|--|--| | Santa Clarita | Agua Dulce, Canyon Country, Castaic, Chatsworth | | | | | | | 23757 Valencia Blvd | (Co), Newhall, Olive View, Santa Clarita*, Saugus, | | | | | | | Valencia, CA 91355 | Stevenson Ranch, Val Verde, Valencia | | | | | | | (661) 286-8821 | | | | | | | | Lancaster | Antelope Acres, Del Sur, Gorman, Green Valley, | | | | | | | 335-A East Ave K-6 | Lake Hughes, Lake Los Angeles, Lancaster*, Leona | | | | | | | Lancaster, CA 93535 | Valley, Llano, Quail Lake, Quartz Hill, Roosevelt | | | | | | | (661) 949-6319 | | | | | | | | Palmdale | Acton, Palmdale*, Pearblossom, Valeyrmo, | | | | | | | 823-A East Ave Q-9 | Vasquez Rocks, Wrightwood | | | | | | | Palmdale, CA 93550 | | | | | | | | (661) 537-2901 | | | | | | | | Calabasas | Agoura Hills*, Calabasas*, Hidden Hills*, Malibu*, | | | | | | | 26600 Agoura Road, Suite 110 | Topanga, Westlake Village* | | | | | | | Calabasas, CA 91302 | | | | | | | | (818) 880-0341 | | | | | | | | Central Regional Offices | | | | | | |--------------------------|---|--|--|--|--| | West Hollywood | Baldwin Hills, Ladera Heights, Universal City, West | | | | | | 864 N San Vicente Blvd | Hollywood *, Windsor Hills | | | | | | West Hollywood, CA 90069 | | | | | | | (310) 358-2380 | | | | | | | Hawthorne | Athens, Gardena*, Hawthorne*, Inglewood*, | | | | | | 4475 W El Segundo Blvd | Lawndale*, Lennox, Marina Del Rey | | | | | | Hawthorne, CA 90250 | | | | | | | (310) 263-2732 | | | | | | | Lynwood | Firestone, Florence, Gardena (Co), Huntington | | | | | | 3161 Imperial Hwy | Park*, Lynwood*, South Gate*, Walnut Park, | | | | | | Lynwood, CA 90262 | Willowbrook | | | | | | (310) 830-9596 | | | | | | | Carson | Carson*, Dominguez, Lomita*, Palos Verdes | | | | | | 701 E Carson St, Rm B-24 | Estate*, Rancho Dominquez, Rancho Palos | | | | | | Carson, CA 90745 | Verdes*, Rolling Hills*, Rolling Hills Estate*, San | | | | | | (310) 830-9596 | Pedro (Co), Santa Catalina, Torrance (Co), | | | | | | | Wilmington (Co) | | | | | For most current contact information, see http://www.fire.lacounty.gov/fire-prevention-division/contact-us/ ^{*}Incorporated Cities | East Regional Offices | | |--------------------------|---| | Arcadia | Altadena, Angeles Crest, Arcadia (Co), El Monte*, | | 125 S. Baldwin Ave | La Canada Flintridge*, La Crescenta, Montrose, | | Arcadia, CA 91006 | Pasadena (Co), San Gabriel (Co) | | (626) 574-0963 | | | East Los Angeles | Bell*, Bell Gardens*, Belvedere, City Terrace, | | 4801 E. Third St | Cudahy*, East Los Angeles, Maywood* | | Los Angeles, CA 90022 | | | (323) 881-7068 | | | Cerritos | Artesia*, Bellflower*, Cerritos*, Compton (Co), | | 19030 Pioneer Blvd | Hawaiian Gardens*, Lakewood*, La Mirada*, | | Cerritos, CA 90703 | Norwalk*, Paramount*, Signal Hill*, Whittier (Co) | | (562) 860-8014 | | | Industry | Basset, Hacienda Heights, Industry*, La Puente*, | | 15660 Stafford Street | Pico Rivera*, Rosemead*, Rowland Heights, South | | Industry, CA 91744 | El Monte*, South San Gabriel, Temple City*, | | (626) 336-6950 | Valinda | | Azusa | Azusa*, Bradbury*, Duarte*, Irwindale* | | 605 N. Angeleno Ave | | | Azusa, CA 91702 | | | (626) 969-7876 | | | La Habra | La Habra*, Whittier* | | 850 W. La Habra Blvd | | | La Habra, CA 90633 | | | (562) 691-9369 | | | Glendora | Claremont*, Glendora*, Padua Hills, San Dimas* | | 231 W. Mountain View Ave | | | Glendora, CA 91741 | | | (626) 963-0067 | | | Commerce | Commerce* | | 2535 Commerce Way | | | Commerce, CA 90040 | | | (323) 720-9913 | | | Covina | Baldwin Park*, Covina* | | 400 N. Citrus Ave | · | | Covina, CA 91723 | | | (626) 974-8335 | | | Pomona | Diamond Bar*, La Verne (Co), Pomona*, Walnut* | | 590 S. Park Avenue | , | | Pomona, CA 91766 | | | (909) 620-2216 | | ^{*}Incorporated Cities # ATTACHMENT A (DRAFT) WATER EFFICIENT WORK SHEET **PROJECT NAME:** Colorado Blvd. Streetscape Improvements Rosemead Blvd. to Michillinda Ave. **PROJECT LOCATION:** Pasadena **TOTAL LANDSCAPE AREA:** 187,666 sq.ft. ## Maxium Applied Water Allowance (MAWA) MAWA = (ETo) (0.62) [(0.7 x LA) + (0.3 x SLA)] MAWA= Maximum Applied Water Allowance ETo = Reference Evapo..... 0.62 = Conversion factor (to gallons per square foot) 0.7 = ET Adjustment Factor (ETAF) LA = Landscaped Area includes 0.3 = Additional ET Adjustment Factor for Special Landscape Area (1.0 - 0.7 = 0.3) SLA - Portion of Landsape Area identified as Special Landscape Area - see Definitions (square feet) #### Applicant to fill in boxes below. | 52.3 | ETo (reference Evapotranspiration from Appendix A (inches per year) | |---------|--| | 187,666 | Landscape Area including Special Landscape Area/SLA (square feet) | | 145,640 | Portion of Landscape Area identified as Special Landscape Area (square feet) | | | | ETo | da dia 1 | ET | AF | | ARE | A (s.f.) | C | onversi | on | MAV | VA | | | | | |--------------|-------|-----|----------|----|-------|---|-----|----------|------------|----------|-------|-------------|----------|-----------------------|----------|-------|----| | MAWA for | LA | 5 | 2.3 x | | 0.7 | x | | 87.666 | | -9930 T. | .62 = | | .259.680 |) | | | | | MAWA for | SI A* | | 2.3 x | | 0.3 | | | 45.640 | 30866 S804 | | .62 = | 4 658 USB 7 | .416.757 | STREET AS A 1'S | 30 Page, | 40.3 | | | Total MAV | | | <u> </u> | | - 0.0 | ^ | | 70,040 | _^ | <u> </u> | ,UZ - | | | 111 1 W. C. (16) - 19 | | | 4 | | , otal wirty | | | | | | | | | | | | | ,676,437 | (yanoi | ns per y | rear) | 44 | ### **Estimated Total Water Use (ETWU)** ETWU = (ETo) (0.62) [(PF x HA) / IE + SLA)] ETWU = Estimated ... ETo = Reference Evapo..... 0.62 = Conversion factor (to gallons per square foot) PF = Plant Factor from WUCOLS (see Definitions) HA = Hydrozone Area - planting area separated to high, moderate, low and very low water usea areas (square feet) IE = Irrigation Efficiency - see Chart ** (minimum 0.71) #### ETWU arrived from Hydrozone Table below= **5,298,326** gallons per year #### **HYDROZONE TABLE** | | | plant | hydrozone | | % of | irrigation | Hydro- | |-----------|-------------|---------------|--------------|--------------|-----------|------------|-----------| | | plant water | factor (PF) | area (HA) | PFxHA | landscape | efficiency | zone | | hydrozone | use type | (see table B) | (square ft.) | (square ft.) | area (LA) | IE | ETWU | | 1 | cool/turf | 0.8 | 0 | 0 | 0% | 0.71 | O | | 2 | warm/turf | 0.6 | 0 | 0 | 0% | 0.71 | 0 | | 3 | high water | 0.8 | 0 | 0 | 0% | 0.71 | 0 | | 4 | mod.water | 0.5 | 0 | 0 | 0% | 0.90 | 0 | | 5 | low water | 0.3 | 42,026 | 12,608 | 22% | 0.71 | 575,804 | | 6 | low water | 0.2 | 0 | 0 | 0% | 0.90 | 0 | | 7 | very low | 0.1 | 0 | 0 | 0% | 0.90 | 0 | | | | | | | Subt | otal ETWU | 575,804 | | 8 | SLA | | 145,640 | | 78% | | 4,722,523 | | | | TOTAL | 187,666 | | 100% | | 5,298,326 | | | | | | | | | | Table A - PF (Plant Factor) | Cool Season Turf* | 0.8 | | |-----------------------------|-----|--------------------------| | Warm Season Turf** | 0.6 | | | High Water Using Plants | 0.8 | can be between 0.7 - 0.9 | | Moderate Water Using Plants | | can be between 0.4 - 0.6 | | Low Water Using Plants | | can be between 0.1 - 0.3 | | Very Low water Using Plants | | below 0.1 | ^{*} species include tall fescue, ryegrass, bentgrass and kentucky bluegrass Table B - IE (Irrigation Efficiency) | | |
*/ | |---------------|----------|--------| | Pop-up spray | heads | 0.71 | | Rotor heads | | 0.75 | | Microspray | | 0.75 | | Bubblers | | 0.8 | | Drip emitters | | 0.85 | | Subsurface in | rigation | 0.9 | | | | | note: adjustment can be made based on exact type of equipment ^{**} species include bermudagrass, zoysizgrass, st. augustinegrass # **ATTAHCEMENT B.1 (DRAFT)** **IRRIGATION SCHEDULE (Peak Summer Schedule)** **PROJECT NAME:** PROJECT LOCATION: **SOMEWHERE IN LOS ANGELES** **TOTAL LANDSCAPE AREA:** 770 sq.ft. ### ETo: Los Angeles (available thr | jan. feb. mar. april may j | une july aug. sept. oct. nov. dec. a | nnual | |----------------------------|--------------------------------------|-------| | 2.2 2.7 3.7 4.7 5.5 | 5.8 6.2 5.9 5 3.9 2.6 1.9 | 50.1 | # **IRRIGATION SCHEDULE FOR SUMMER (JULY):** (use columns as applicable to the project) | valve
no. | valve
Size | flow
(GPM) | irr. effcy.
(IE) | irr.
type | area
(sq.ft.) | plant
type | precip
rate
(in/min.) | plant
factor
(PF) | runtime
(min.) | nos. of
cycle | frequency
per
week | total
monthly
(gallons) | |--------------|---------------|---------------|---------------------|--------------|------------------|---------------|-----------------------------|-------------------------|-------------------|------------------|--------------------------|-------------------------------| | 1 | 1" | 18 | 0.9 | drip | 100 | shrub | | 0.5 | | | | | | 2 | 1-1/2" | 33 | 0.71 | spray | 120 | shrub | | 0.5 | | | | | | 3 | 1-1/2" | 30 | 0.71 | spray | 300 | shrub | | 0.4 | | | | | | 4 | 1-1/2" | 30 | 0.75 | rotor | 200 | shrub | | | | | | | | 5 | 1" | 10 | 0.9 | drip | 50 | grn. Cover | | 0.7 | | | | | | 6 | 1" | 5 | 0.85 | bubbler | 0 | tree | | | | | | | | 334 | | | | | | | | | | | | | Provide monthly schedule for each valve. # **ATTAHCEMENT B.2 (DRAFT)** IRRIGATION SCHEDULE (Monthly Schedule) **PROJECT NAME:** PROJECT LOCATION: SOMEWHERE IN LOS ANGELES **TOTAL LANDSCAPE AREA:** 770 sq.ft. ETo: Los Angeles (available thr | jan. feb. mar. april | may june july aug. s | ept. oct. nov. dec. annual | |----------------------|----------------------|----------------------------| | 2.2 2.7 3.7 4.7 | 5.5 5.8 6.2 5.9 | 5 3.9 2.6 1.9 50.1 | | valve
no. | valve
size | flow
(GPM) | irr. effcy.
(IE) | irr.
type | area
(sq.ft.) | plant
type | precip
rate
(in/min.) | plant
factor
(PF) | runtime
(min.) | nos. of
cycle | frequency
per
week | total
monthly
(gallons) | |--------------|---------------|---------------|---------------------|--------------|------------------|---------------|-----------------------------|-------------------------|-------------------|------------------|--------------------------|-------------------------------| | | | | | | | | | | | | | | | 1 | 1" | 18 | 0.9 | drip | 100 | shrub | | 0.5 | | | | | **IRRIGATION SCHEDULE FOR SUMMER (JULY):** (use columns as applicable to the project) | valve
no. | valve
size | flow
(GPM) | irr. effcy.
(IE) | irr.
type | area
(sq.ft.) | plant
type | precip
rate
(in/min.) | plant
factor
(PF) | runtime
(min.) | nos. of
cycle | frequency
per
week | total
monthly
(gallons) | |--------------|---------------|---------------|---------------------|--------------|------------------|---------------|-----------------------------|-------------------------|-------------------|------------------|--------------------------|-------------------------------| | 1 | 1" | 18 | 0.9 | drip | 100 | shrub | | 0.5 | | | | | | 2 | 1-1/2" | 33 | 0.71 | spray | 120 | shrub | | 0.5 | | | | | | 3 | 1-1/2" | 30 | 0.71 | spray | 300 | shrub | 1.5 | 0.4 | | | | | | 4 | 1-1/2" | 30 | 0.75 | rotor | 200 | shrub | | | | | | | | 5 | 1" | 10 | 0.9 | drip | 50 | grn. Cover | | 0.7 | | | | | | 6 | 1" | 5 | 0.85 | bubbler | 0 | tree | | | 774 | | | | | | | | | 4 1 1 | | | | | | | | | #### *Plant Factor from WUCOLS $$ETWU = (51.1)(0.62) \left(\frac{23,500}{0.71} + 2,000 \right)$$ - = (31.68) (33,099 + 2,000) - = 1,111,936 gallons per year Compare ETWU with MAWA. For this example: $MAWA = (51.1) (0.62) [(0.7 \times 50,000) + (0.3 \times 2,000)]$ - $= 31.68 \times [35,000 + 600]$ - $= 31.68 \times 35,600$ - =1,127,808 gallons per year The ETWU (1,111,936 gallons per year) is less than MAWA (1,127,808 gallons per year). For this example, the water budget complies with the MAWA. Note: Authority Cited: Section 65595, Government Code. Reference: Section 65596, Government Code. # § 492.5 Soil Management Report. 7105.1 - (a) In order to reduce runoff and encourage healthy plant growth, a soil management report shall be completed by the project applicant, or his/her designee, as follows: - (1) Submit soil samples to a laboratory for analysis and recommendations. - (A) Soil sampling shall be conducted in accordance with laboratory protocol, including protocols regarding adequate sampling depth for the intended plants. - (B) The soil analysis may include: - 1. soil texture: - 2. infiltration rate determined by laboratory test or soil texture infiltration rate table; - 3. pH; - 4. total soluble salts; - 5. sodium; - 6. percent organic matter; and - 7. recommendations. - (2) The project applicant, or his/her designee, shall comply with one of the following: - (A) If significant mass grading is not planned, the soil analysis report shall be submitted to the local agency as part of the Landscape Documentation Package; or - (B) If significant mass grading is planned, the soil analysis report shall be submitted to the local agency as part of the Certificate of Completion. - (3) The soil analysis report shall be made available, in a timely manner, to the professionals preparing the landscape design plans and irrigation design plans to make any necessary adjustments to the design plans. - (4) The project applicant, or his/her designee, shall submit documentation verifying implementation of soil analysis report recommendations to the local agency with Certificate of Completion. Note: Authority Cited: Section 65595, Government Code. Reference: Section 65596, Government Code.